WADD-TR-60-782 PART XXV PART XXV 3 AD611 COPY 2 OF 3 173 HARD COPY \$.100 MICROFICHE \$.0.50 23P # VAPORIZATION OF COMPOUNDS AND ALLOYS AT HIGH TEMPERATURES PART XXV. MASS SPECTROMETRIC STUDY OF THE VAPORIZATION OF THE TIN OXIDES THE DISSOCIATION ENERGY OF SnO TECHNICAL DOCUMENTARY REPORT No. WADD-TR-60-782, PART XXV JANUARY 1965 AIR FORCE MATERIALS LABORATORY RESEARCH AND TECHNOLOGY DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO Project No. 7350, Task No. 735001 (Prepared under Contract No. AF 61(052)-764 by the Universite Libre de Bruxelles, Brussels, Belgium; R. Colin, J. Drowart and G. Verhaegen) ARCHIVE COPY ... #### FOREWORD This report was prepared by the University of Brussels, Belgium, under USAF Contract No. AF61(052)-764. The contract was initiated under Project No. 7350, "Refractory Inorganic Non-Metallic Materials," Task No. 735001, "Non-graphitic." The work was administered under the direction of the Air Force Materials Laboratory, Research and Technology Division, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. Mr. F. W. Vahldiek was the project engineer. The authors acknowledge Professor P. Goldfinger's interest in this work. They thank Mr. J. Michelet for assistance with the experiments. #### **ABSTRACT** The evaporation of tin oxide SnO₂ and mixtures of tin and tin oxide was studied. The vaporization reactions are $$\operatorname{SnO}_2 = \frac{1}{n} (\operatorname{SnO}_n) + \frac{1}{2} \operatorname{O}_2$$ (n=1,2) $$\operatorname{Sn} + \operatorname{SnO}_2 = \frac{1}{n} (\operatorname{SnO})_n$$ (n= 1,2,3,4,) The dissociation energy of SnO is: $D_0^{o}=126.0\pm1.0$ kcal/mole; the polymerization energies are $H_{298}^{o}=66.8\pm4$, 136.5 ± 5 , 207.6 ± 5 kcal/mole for $(SnO)_2$, $(SnO)_3$ and $(SnO)_4$ respectively. A reinterpretation of the total vapor pressures given in the literature was made. This technical documentary report has been reviewed and is approved. W. G. RAMKE Chief, Ceramics and Graphite Branch Metals and Ceramics Division Air Force Materials Laboratory #### TABLE OF CONTENTS | SECTI | CON | PAGE | |----------|--|------| | INTRO | DUCTION | 1 | | EXPER | RIMEN/AL | 2 | | RESUI | ars . | 3 | | 1. | Composition of the Vapors | 3 | | 2. | Pressures | 4 | | 3. | Thermodynamic Properties of the Sn ₂ 0 ₂ . | | | | Sn. 0 and Sn. 0 Polymeric Molecules | 9 | | DISC | SSION | 10 | | RIDIFICE | vences | 15 | #### INTRODUCTION The mass spectrometric study of the vaporization behavior of a number of Group IV_B -Group VI_B compounds has shown the presence of polymeric molecules in the vapor of most of these (1-9). The measurements (4,5) showed these to be present in increasing amounts in going from $GeO^{(8)}$ to SnO and PbO. Manuscript released by authors December 1964 for publication as an RTD Technical Report. It was therefore of interest to investigate and analyse in detail the evaporation behavior of both SnO_2 and $\mathrm{SnO}_2+\mathrm{Sn}$ not only to derive the thermodynamic properties of these molecules, but also to take their presence into account in the calculation of the dissociation energy of the molecule SnO from total pressure determination $^{(10,11)}$. Doing so made it possible to explain the discrepancy between the previously generally accepted thermochemical value of the dissociation energy $\mathrm{D}_0^0(\mathrm{SnO})=134*1~\mathrm{kcal}^{(11,12)}$ and the spectroscopic data, which lead to an upper limit of $130.9~\mathrm{kcal/mole}^{(13)}$. The comparison of the data furthermore enable one to show independently that also in SnO the electronically excited E state dissociates to atomic products in their $^3\mathrm{P}_1$ sublevels, the more likely possibility implied by rotational analyses for $\mathrm{SnO}^{(14)}$, $\mathrm{SnS}^{(15)}$, $\mathrm{PbO}^{(16)}$ and $\mathrm{PbS}^{(17)}$. #### EXPERIMENTAL. The mass spectrometer used is a single focussing, 60° sector, 20cm radius of curvature instrument described previously (18,19). The experimental set-up (20) and the principle (21) of the thermodynamic study of vaporization processes was also given previously. The commercial SnO samples were used as such. On the basis of the literature data $^{(11,22)}$, it was considered that in the temperature interval of interest here $(1030-1200^{\circ}\text{K})$, this compound has disproportionated to Sn + SnO₂. The SnO₂ samples were heated at 1000°K under one atmosphere of oxygen for 24 hours prior to evaporation. Several crucible materials tried gave rise to reaction with both SnO and SnO₂. Quartz was found to be a satisfactory container for SnO₂ while molybdenum and platinum crucibles were used for SnO. Temperatures were measured both with a Pt-Pt 10% Rh thermocouple and with an optical pyrometer. #### RESULTS. - 1. Composition of the Vapors. - a) System SnO₂(s). The ions characteristic of this system, identified by their mass and isotopic distribution and shown to be produced from neutral species originating from the cell by use of a movable beam defining slit are: 0^+ , 0_2^+ , Sn^+ , Sn^0 , Sn_2^0 and Sn_2^0 . Their approximate appearance potentials are given in table 1. From these it was concluded that 0^+ , Sn^+ and Sn_2^0 are fragment ions whereas Sn^0 , 0_2^+ and Sn_2^0 are parent ions. The relative intensities of the different ions further indicate that Sn^0 (s) vaporizes according to the reaction $$SnO_2(s) + SnO(g) + 1/2O_2(g)$$ (I) and to a lesser extent according to $$SnO_2(s) + 1/2Sn_2O_2(g) + 1/2O_2(g)$$ (II) ### b) System $SnO(s)[(Sn(1) + SnO_2(s)).$ The ionic species characteristic of this system identified as above are: Sn^+ , $\operatorname{Sn0}^+$, $\operatorname{Sn_20}^+$, $\operatorname{Sn_20_2}^+$, $\operatorname{Sn_30_3}^+$ and $\operatorname{Sn_40_4}^+$. Appearance potentials given in table I, showed again Sn^+ and $\operatorname{Sn_20_4}^+$ to be fragment ions and $\operatorname{Sn0}^+$, $\operatorname{Sn_20_2}^+$, $\operatorname{Sn_30_3}^+$ and $\operatorname{Sn_40_4}^+$ to be parent ions. The vaporization processes for $\operatorname{Sn0_2(s)}^+$ + $\operatorname{Sn(1)}$ are thus $\operatorname{n/2(Sn0_2(s)}^+$ + $\operatorname{Sn(1)})$ + $\operatorname{Sn_n0_n}^-$, $\operatorname{n=1}$ to 4. In the molybdenum crucibles low ion intensities attributed to $\operatorname{Sn0.Mo0_3}^-$, $\operatorname{(Sn0)_2.Mo0_3}^-$ and $\operatorname{(Sn0)_3.Mo0_3}^-$ were also measured $\operatorname{(23)}^-$. Low intensities at even higher masses were detected but due to the reduced separation at these higher masses, it was not possible to identify the corresponding ions as due to polymers of SnO or other gaseous molubdates. When a sample of $SnO_2(s) + Sn(1)$ was studied in a tungsten crucible it also gave rise to the formation of several complex molecules (23). Among the ions formed by electron impact from these are $SnO_2(s) + SnO_2(s) + (SnO)_2(s) (SnO)_2(s)$ #### 2. Pressures. The pressures over $\mathrm{SnO}_2(s)$ (table 2.), were calculated from the Hertz Knudsen relation. Samples of known weight were vaporized completely to do so, the intensities of the major species (SnO and O_2) being monitored and integrated with time. In the $Sn(s,1) + SnO_2(s)$ system, the SnO partial pressures were derived from the calculated energy of vaporization based on the following cycle, in which the value of the dissociation energy of SnO is that to be discussed later. $$SnO_2(s) + SnO(g) + 1/2 O_2$$ $\Delta H_{298}^o = 142.6 \pm 2.0$ $1/2 O_2 + 1/2 Sn(s) + 1/2 SnO_2(s) - 1/2 \Delta H_{f,298}^o = -69.1 \pm 0.8$ I $1/2SnO_2(s) + 1/2Sn(s) + SnO(g)$ $\Delta H_{298}^o = 73.5 \pm 2.1$ The numeric values for the thermodynamic functions required in this calculation were taken from the literature (24-26). The heat of formation of SnO_2 adopted, $\Delta\mathrm{H}_{\mathrm{f,298}}^{\mathrm{o}} = -138.1 \pm 0.5$ kcal/mole will be justified in the discussion. The partial pressures P_n of the polymers (table 3) were obtained from the relation $$\frac{P_n}{P_1} = \frac{I_n}{I_1} \frac{\sigma_1 \gamma_1}{\sigma_n \gamma_n}$$ where I is the intensity, σ the relative ionization cross section and γ the relative multiplier efficiency. The σ valueswere estimated on the basis that the ionization cross section for a dimer is 1.6 times that of the monomer as was shown to hold for several diatomic (27-29) and dimeric molecules (30). Values of atomic ionization cross section were taken from Otvos and Stevenson (31). Multiplier efficiencies were read from the calibration curve of a multiplier (32) similar to the one used in this work; molecular effects on the first dynode were taken into account (33). The numeric values used are $\sigma = 1$, 1.6, 2.1 and 2.6, $\gamma = 1.0$, 0.7, 0.6 and 0.7 for SnO, Sn_2O_2 , Sn_3O_3 and Sn_4O_4 respectively. TABLE 1. Appearance Potentials (in eV). | , ho hu; | | 9.2*0.5 | |---|------------------------------------|--| | Sn ₃ O ₃ Sn ₄ O ₄ | | 9.8*0.5 | | * sn ₂ 0 ₂ * | 9.8*0.5 | 9.8*0.5 | | Sn ₂ 0+ | 14.0*0.5 | 13.7*0.5 | | SnO | 10.6*0.5 | 10.4*0.5 | | Sn ⁺ | 13.0*1.0 10.6*0.5 14.0*0.5 9.8*U.5 | 13.0*1.0 10.4*0.5 13.7*0.5 9.8*0.5 9.8*0.5 | | 02 | | • | | + 5 | 19.2*1.0 12.2*0.5 | 1 | | System | SnC ₂ | Sn0 ₂ +Sn | TABLE 2. Vaporization of $SnO_2(s)$ Pressures and Enthalpy for the Reaction $SnO_2(s) + SnO(g) + 1/2 O_2$ | T°K | -1 | og P(atm) | | $-\Delta \frac{G_{T}^{\circ}-H_{298}^{\circ}}{\Pi_{298}}$ | ΔH ₂₉₈ | |------|-------------|------------|--------------------------------|---|-------------------| | | Sn0 | 02 | Sn ₂ 0 ₂ | -A T | 298 | | 1254 | 7.18(±0.15) | 8.00(±0.15 |) - | 64.33 | 144.7 | | 1269 | 6.88 | 7.63 | - | 64.28 | 143.8 | | 1290 | 6.53 | 7.31 | - | 64.21 | 143.0 | | 1321 | 6.23 | 6.92 | - | 64.11 | 143.3 | | 1367 | 5.71 | 6.33 | - | 63.95 | 142.8 | | 1403 | 5.12 | 5.80 | 7.00(±0 | .30)63.83 | 141.0 | | 1413 | 5.07 | 5.69 | 6.79 | 63.73 | 141.3 | | 1531 | 4.10 | 4.67 | 5.67 | 63.39 | 142.2 | | 1538 | 3.90 | 4.53 | 5.39 | 63.73 | 140.9 | | | | | standard | deviation | 142.6 | | | | 1 | total un | certainty | *1.3 | TABLE 3. Partial Pressures over SnO₂(s) + Sn(1) | Exp.nº | T°K | | - log p(at | m) | | |--------|------|------------|--------------------------------|--------------------------------|--------------------------------| | | | Sn0 | Sn ₂ 0 ₂ | Sn ₃ 0 ₃ | Sn ₄ 0 ₄ | | 0901 | 1153 | 5.24(*0.4) | 5.17(±0.5) | 5.36(±0.5) | 5.15(±0.5) | | | 1194 | 4.78 | 4.29 | 5.03- | 4.88 | | 0913 | 1188 | 4.84 | 4.40 | 4.92 | 4.79 | | 0922 | 1080 | 6.09 | 5.91 | 6.42 | 6.42 | | | 1095 | 5.92 | 5.68 | 6.41 | 6.19 | | | 1091 | 5.96 | 5.73 | 6.24 | 6.22 | | | 1117 | 5.63 | 5.27 | 5.84 | 5.57 | | | 1116 | 5.66 | 5.44 | 6.05 | 5.98 | | | 1171 | 5.02 | 4.83 | 5.48 | 5.46 | ## 3. Thermodynamic Properties of the Sn₂O₂, Sn₃O₃ and Sn₄O₄ Polymeric Molecules. The equilibrium constants for the reaction $(Sn0)_n(g) + nSnO(g)$ (n=2,3,4) are given in figure 1. For $\mathrm{Sn_2O_2}$, equilibrium constants measured at the higher temperatures above $\mathrm{SnO_2}$ were also included. The reaction enthalpies derived calculated by a least square treatment are $$Sn_2O_2(g) + 2 SnO(g)$$ $\Delta H_{1218}^0 = 64.5 \pm 3 \text{ kcal/mole}$ $Sn_3O_3(g) + 3 SnO(g)$ $\Delta H_{1132}^0 = 131.7 \pm 3$ " $Sn_4O_4(g) + 4 SnO(g)$ $\Delta H_{1132}^0 = 200.9 \pm 3$ " By combining these with the free energies for the corresponding reactions the entropies $S_{1218}^{\circ}=103.6 \pm 5$, $S_{1132}^{\circ}=131.6 \pm 6$ and $S_{132}^{\circ}=168.6 \pm 6$ e.u. for $(SnO)_2$, $(SnO)_3$ and $(SnO)_4$ respectively, were calculated. By estimating high temperature entropies and heat contents by analogy with a number of tetra, hexand octa-atomic molecules $^{(34)}$, the polymerization energies and entropies at 298°K were calculated to be $\Delta H_{298}^{\circ}=66.8 \pm 4 (Sn_2O_2)$, $136.5 \pm 5 (Sn_3O_3)$, 207.6 ± 5 kcal/mole (Sn_4O_4) and $S_{298}^{\circ}=75.0 \pm 6 (Sn_2O_2)$, $90.7 \pm 8 (Sn_3O_3)$ and 108.1 ± 8 e.u. (Sn_4O_4) . #### DISCUSSION. Different thermochemical values for the dissociation energy of SnO, calculated both from the present data for the vaporization of SnO_2 and from literature tata for the vaporization of SnO_2 + $\mathrm{Sn}^{(10,11)}$ or Sn + $\mathrm{Ga}_2\mathrm{O}_3^{(35)}$ mixtures and for the reactions $\mathrm{Sn}(1)$ + CO_2 + $\mathrm{SnO}(g)$ + CO and $\mathrm{SnO}_2(s)$ + CO + $\mathrm{SnO}(g)$ + $\mathrm{CO}_2^{(11)}$ are summarized in table 4. These were based on cycles analogous to I, in which the dissociation energy of 0_2 or the heat of sublimation of tin, $\Delta H_{298}^c = 72.0$ kcal/mole (26) require no further comments. The other data are briefly discussed now. The heat of formation for $SnO_2(s)$, $\Delta H_{298}^0(SnO_2(s)) = -138.1 \pm 0.5$ kcal/mole is the average value calculated from the equilibria: 1/2 Sn(s) + $$CO_2(g)$$ + 1/2Sn $O_2(s)$ + $CO(g)$ (11,36-39) 1/2 Sn(s) + $H_2O(g)$ + 1/2Sn $O_2(s)$ + $H_2(g)$ (40-42) which were both measured by several authors and treated here by a third law procedure using the free energy functions (24,25) and heats of formation (43), $\Delta H_{298,f}^{0}(CO_{2})=-94.1$ kcal/mole, $\Delta H_{298,f}^{0}(CO)=-26.4$ kcal/mole and $\Delta H_{298,f}^{0}(H_{2}O)=-57.8$ kcal/mole, given in the literature and from the calorimetric value of Humphrey and O'Brian (44), $\Delta H_{298,f}^{0}(SnO_{2})=-138.7 \pm 0.15$ kcal/mole. Enthalpies for reaction 1 were recalculated from the apparent pressures measured by Veselowski $^{(10)}$ and Platteeuw and Meyer $^{(11)}$ who applied the Knudsen and flow methods respectively and both assumed the vapor over $\mathrm{SnO}_2(s) + \mathrm{Sn}(1)$ to contain only the molecule SnO_1 . Taking into account the presence of the polymers by use of the relations $$P_{K}^{M} = p(Sn0) + \frac{\sqrt{2}}{K_{2}} p(Sn_{2}O_{2}) + \frac{\sqrt{3}}{K_{3}} p(Sn_{3}O_{3}) + \frac{\sqrt{4}}{K_{4}} p(Sn_{4}O_{4})$$ $$= p(Sn0) + \frac{\sqrt{2}}{K_{2}} p(Sn0)^{2} + \frac{\sqrt{3}}{K_{3}} p(Sn0)^{3} + \frac{\sqrt{4}}{K_{4}} p(Sn0)^{4} (Knudsen)$$ $$P_{T}^{M} = p(Sn0) + 2p(Sn_{2}O_{2}) + 3p(Sn_{3}O_{3}) + 4p(Sn_{4}O_{4})$$ $$= p(Sn0) = \frac{2}{K_{2}} p(Sn0)^{2} = \frac{3}{K_{3}} p(Sn0)^{3} = \frac{4}{K_{4}} p(Sn0)^{4} \text{ (transport)}$$ where K_n are the equilibrium constants for the reactions $\operatorname{Sn}_n O_n(g) + \operatorname{SnO}(g)$, the partial pressure of SnO were recalculated. They are summarized in table 4 together with the heats of vaporization of the molecule SnO based thereon. Platteeuw and Meyer (11) also measured the equilibria and $$SnO_2(s) + CO(g) + SnO(g) + CO_2(g)$$ 2 Sn(1) + CO₂(g) + SnO(g) + CO(g) 3 by the flow method. The partial pressure of the monomeric molecule calculated in a similar manner as above from the apparent SnO pressures are also given in table 4, together with the corrected enthalpy change for reactions 2 and 3. Cochram and Forster (35) on the other hand studied the reaction $2\text{Sn}(1) + \text{Ga}_2\text{O}_3(s) + 2 \text{SnO}(g) + \text{Ga}_2\text{O}(g)$ 4 by the Knudsen technique for which they obtained ΔH_{298}^0 = 249.1 kcal/mole compared to the value ΔH_{298}^0 = 236.3 kcal/mole expected on the basis of the previously accepted dissociation energy of SnO ($D_0^0(\text{SnO})$ = 134 kcal/mole). The latter authors therefore suggest that equilibrium was not established. In fact, reaction 4 leads to a value $D_0^0(\text{SnO})$ = 125.3 kcal/mole if no correction is made for the presence of small amounts of polymers and to $D_0^0(\text{SnO})$ = 125.4 kcal/mole when such correction is made in the same way as above. In the calculation of the dissociation energy from reaction 4, the free energy function of Ga₂O(g) used was the same as that adopted by Cochram and Foster (35). The heat of formation of Ga₂O(g), ΔH_{298}^0 = -20.7 kcal/mole was calculated from the reactions $$MgO(s) + 2Ga(s) + Ga_2O(g) + Mg(g)^{(35)}$$ 5 $SiO_2(s) + 2Ga(s) + Ga_2O(g) + SiO(g)^{(35)}$ 6 $1/2Ga_2O_3 + 4/3Ga(s) + Ga_2O(g)^{(45)}$ 7 which, with $\Delta H_{298,f}^{0}(SiO_{2})=-217.5^{(46)}$, $\Delta H_{subl,298}^{0}(Mg)=35.6^{(26)}$, $\Delta H_{298,f}^{0}(SiO_{g})=+26.1^{(4)}$, $\Delta H_{298,f}^{0}(Ga_{2}O_{3})=-261.05^{\pm}0.3^{(47)}$ kcal/mole and the high temperature entropy of $Ga_{2}O_{3}$ recently determined by Pankratz and Kelley (48), give respectively $\Delta H_{298,f}^{0}(Ga_{2}O(g))=-20.0$, -20.3 and -21.9 kcal/mole. The average $\Delta H_{298,f}^{0}(Ga_{2}O(g))=-20.7^{\pm}1.0$ kcal/mole was used in the thermochemical cycle: | O(g) + Sn(g) + SnO(g) | -126.4*1.6 | |--|-------------------| | Sn(g) + Sn(s) | - 72.0*0.5 | | $3/4 \ O_2(g)+Ga(s) + 1/2Ga_2O_3(s)$ | -130.5 * 0.2 | | $1/2Ga_2O(g) + Ga(s) + 1/4 O_2(g)$ | + 10.4 + 0.5 | | $Sn(1)+1/2Ga_2O_3(s) + SnO(g)+1/2Ga_2O(g)$ | +125.3*1.5 | | | ΔH ₂₉₈ | The average thermochemical value, D_0^0 (Sn0)= 125.2±1 kcal/mole is in good agreement with two spectroscopic values. One is based on a continuous absorption at 1931 ± 6 Å, attributed to dissociation into Sn $(^1D_2) + 0(^3P)^{(13)}$, which gives $D_0^0(Sn0) = 124.0$ kcal/mole $(^{13)}$. The other is obtained from the accurately known convergence limit of the Estate at 130.9 kcal/mole $(^{13)}$. Rotational analysis for SnO, as well as for the analogous molecules, $SnS^{(15)}$, $PbO^{(16)}$ and $PbS^{(17)}$ have shown the latter to correlate most presumably with the 3P_1 sublevels of both Sn and O. On substracting the corresponding excitation energies from the convergence limit, one obtains $D_0^0(SnO) = 125.6$ kcal/mole. The agreement between this value and the thermochemical one confirms, as in the case of SnS and PbS that the excited E states of these molecules correlate most probably with the ${}^{3}P_{1}$ sublevels of the corresponding atoms. As appears in Table 3 the polymer molecules $\mathrm{Sn_2O_2}$, $\mathrm{Sn_3O_3}$ and $\mathrm{Sn_4O_4}$ are all of comparable importance in the pressure range investigated here. As discussed above, their presence markedly influences the thermochemical value of the dissociation energy of the monomer calculated from total pressure measurements. In these polymers, the average Sn0-Sn0 bond as well as the energy required to abstract one monomer from a given polymer are all very close to one another (Table IV). The abstraction energy tends further, as in the other Group IV_B -Group VI_B polymers $^{(3,5,7,8)}$ towards the heat of sublimation of the monomer, especially if the latter is calculated for the metastable compound Sn0 for which $\Delta H_{sub,298}^{0}$ = 71.9 kcal/mole ($\Delta H_{f,298}^{0}$ (Sn0,s)= -67.6 kcal/mole $^{(49)}$). TABLE 4. Bond Strenghts in the (SnO) Polymers (kcal/mole). | | •• | |--|---------------------| | Reaction | ΔH ⁰ 298 | | $\operatorname{Sn}_2 \operatorname{O}_2(g) + 2\operatorname{SnO}(s)$ | 66.8 * 4 | | $Sn_3O_3(g) + Sn_2O_2(g) + SnO(g)$ | (g) 69.7±4 | | $Sn_{4}O_{4}(g) + Sn_{3}O_{3}(g) + SnO(g)$ | (g) 71.1±4 | | $SnO(s) \rightarrow SnO(g)$ | 71.9*2.5 | TABLE 4. Summary of Literature Data for the Dissociation Energy | | of the | Molecule Si | SnO | | | | |-----------------------------|--|--|----------------------|----------------------|----------------------------------|------------| | Author | | T°K | logp | -logp(Sn0) | ΔH ⁰ 298 | D°(Sno) | | This work | SnO ₂ (s)+SnO(g)+1/2O ₂ (g) | S
S | table 1. | | 142.6 | 126.1 *2.1 | | Veselowski (13) | 1/2SnO ₂ (s)+1/2Sn(l)+SnO(g) | 995 ^(a)
1166 ^(a) | 6.25 | 7.15 | 72.7 | 126.7*2.5 | | Platteeuw and
Meyer (18) | 1/2SnO ₂ (s)+1/2Sn(1)+SnO(g) | 1280 ^(a)
1400 ^(a) | 2.38 | 3.75 | 72.6
72.8
72.7 | 127.8*2.5 | | | SnO ₂ (s)+CO(g)+SnO(g)+CO ₂ (g) | 1306 (b)
1306 (c) | 2.32 | 3.59 | 73.7
73.9
73.8 | 127.3*2.5 | | | Sn(1)+CO ₂ (g)+SnO(g)+CO(g) | 1306 (4) | 3.02 | 3.85 | 72.1 | 126.2*2.5 | | Cochram and
Foster (30) | 2Sn(g)+Ga ₂ 0 ₃ (s)+2SnO(g)+Ga ₂ O(g)1373
1323
1273 |)1373
1323
1273 | 4.08
4.64
5.24 | 4.21
4.75
5.32 | 249.1
250.7
251.8
250.6 | 125.4*1.6 | | | | | | A | average | 126.5*2.0 | (a) highest and lowest temperature investigated (b) n°1, 2 and 3 in table 3, ref.ll. (c) n°4 in table 3, ref.ll. (d) n°5, 6 and 7 in table 3, ref.ll. ¹⁴ #### REFERENCES - 1. R.F. Porter, W.A. Chupka and M.G. Inghram, J.Chem.Phys., 23, 216 (1955). - 2. R.F. Porter, J.Chem.Phys., 34, 583 (1961). - 3. R. Colin and J. Drowart, J. Chem. Phys., 37, 1120 (1962). - 4. R. Colin and J. Drowart, Technical Note N°10, Contract AF 61(052)-225, Feb.28, 1963. - 5. J. Drowart and R. Colin, Technical Note N°15, Contract AF 61(052)-225, July 15, 1963. - 6. R. Colin and J. Drowart, J. Phys. Chem., 68, 428 (1964). - 7. R. Colin and J. Drowart, Trans. Faraday Soc., 60, 673 (1964). - 8. J. Drowart, F. Degrève, G. Verhaegen and R. Colin, Technical Note N°23, Contract AF 61(052)-225, June 15, 1964. - 9. J. Drowart, Bull. Soc. Chim. Belg., 73, 451 (1964). - 10. B.K. Veselowskii, J.Appl.Chem., SSSR, 16, 397 (1943). - 11. J.C. Platteeuw and G. Meyer, Trans. Faraday Soc., 52, 1066(1956) - 12. L. Brewer and D.F. Mastick, J.Chem. Phys., 19, 834 (1951). - 13. R.F. Barrow and H.C. Rowlinson, Proc.Roy.Soc., London, A224, 374 (1954). - 14. R.F. Barrow, private communication. - 15. A.E. Douglas, L.L. Howe and J.R. Morton, J.Mol.Spectr., <u>1</u>, 161 (1961). - 16. R.F. Barrow, J.L. Deutsch and D.N. Travis, Nature, 191, 374 (1961). - 17. R.F. Barrow, P.W. Fry and R.C. Le Bargy, Proc.Phys.Soc., 61, 697 (1963). - 18. J. Drowart and R.E. Honig, J. Phys. Chem., <u>61</u>, 980 (1957). - 19. J. Drowart and P. Goldfinger, J.Chim. Phys., <u>55</u>, 721 (1958). - M. Ackerman, F.E. Stafford and J. Drowart, J.Chem.Phys., 33, 1784 (1960). - 21. M.G. Inghram and J. Drowart, in "Symposium on High Temperature Technology", McGraw Hill Book Co., New York 1960. - 22. K. Niwa, I. Yamai and T. Wada, Bull.Chem.Soc.Jap., 31, 725 (1958). - 23. G. Verhaegen, R. Colin and J. Drowart, Technical Note n°24, Contract AF 61(052)-225, June 30, 1964. - 24. K.K. Kelley, U.S. Bur.Mines Bull. n°504 (1960). - 25. J.P. Coughlin, U.S. Bur. Mines Bull. n°542 (1954). - 26. D.R. Stull and G.C. Sinke, "Thermodynamic Properties of the Elements", Adv. Chem. 18, (1956). - 27. W.L. Fite and R.T. Brackman, Phys.Rev., 112, 1141 (1958). - 28. R. Colin, Ind.Chim.Belg., 26, 51 (1961). - 29. G. De Maria, P. Goldfinger, L. Malaspina and V. Piacente, Scientific Report, Contract AF 61(052)-699 and 707, 15 May 1964. - 30. J. Berkowitz, H.A. Tasman and W.A. Chupka, J.Chem.Phys., 36, 2170 (1962). - 31. J.W. Otvos and D.P. Stevenson, J.Am.Chem.Soc., 78, 546 (1956). - 32. M. Ackerman, F.E. Stafford and J. Drowart, Technical Note nº1, Contract AF 61(052)-225, 29 Feb.1960. - 3. H.E. Stanton, W.A. Chupka and M.G. Inghram, Rev.Sci.Instr., 27, 100 (1956). - 34. JANAF Thermochemical Tables, The Dow Chemical Co., Michigan. - 35. C.N. Cochram and M.L. Foster, J.Electrochem.Soc., 109, 144 (1962). - 36. W. Fraenkel and K. Snipischski, Z.anorg.allgem.Chem., 125, 235 (1922). - 37. E.D. Eastman and P. Robinson, J.Am. Chem. Soc., 50, 1106 (1928). - 38. G. Meyer and F.E.C. Scheffer, Rec. Trav. Chim., 51, 569 (1932). - 39. J. Klarding, Metall. Fzz., 34, 164 (1937). - 40. G. Meyer and F.E.C. Scheffer, Rec. Trav. Chim., 54, 294 (1935). - 41. F. Ishikawa and S. Ando, Tokyo Inst. Phys. Chem., Research 34, 873 (1937). - 42. P.H. Emmett and J.F. Shultz, J.Am. Chem. Soc., 55,1390 (1933). - 43. F.D. Rossini, D.D. Wagman, W.H. Evans, S. Levine and I. Jaffe, Natl.Bur.Standards Circ. 500 (1952). - 44. G.L. Humphrey and C.I. O'Brian, J.Am.Chem.Soc., <u>75</u>, 2805 (1953). - 45. C.J. Frosch and C.D. Thurmond, J.Chem. Phys., 66, 877 (1962). - 46. W.D. Good, J.Phys.Chem., <u>66</u>, 380 (1962); S.S. Wise, J.L. Margrave, J.L. Feber and W.N. Hubbard, J.Phys.Chem., <u>66</u>, 381 (1962). - 47. A.D. Mah, Bur.Mines Rep. Invest., 5965 (1962). - 48. L.B. Pankratz and K.K. Kelley, Bur.Mines Rep. Invest., 6198 (1963). - 49. A.B. Garrett and R.E. Heiks, J.Am. Chem. Soc., 63, 562 (1941).